The White House Prepared for the U.S. Department of Energy Federal Energy Management Program ## **Contents** | | | Page | |----|--|------| | 1. | Introduction | 1 | | 2. | Context of the Project | 1 | | 3. | The Design and Decision Process | 2 | | 4. | Highlights of Environmental Strategies and Accomplishments | 3 | | 5. | References and Sources | 6 | | Та | able: Status of Greening Activities | 7 | ## **Greening of the White House Status Report and Accomplishments** #### 1. Introduction The White House complex comprises the Executive Residence, the East and West Wings, and the Old Executive Office Building. The White House was designed in 1792 and was first occupied in 1800. It serves many functions; it is a residence, an office complex, and the setting for special events, dinners, and other state functions and ceremonial occasions. The White House The White House grounds also contain recreational areas, which include a swimming pool and a running track made of recycled materials as well as gardens and lawns. It has often been at the forefront of technological advances. For example, when plumbing was first installed in the 1830s, it was one of the first houses in the country to have running water. Later, in the early 1900s, a central air-conditioning system was installed that ultimately didn't work. Today, the White House complex's east-west orientation permits the use of daylighting and passive solar heating, among other energy-efficient measures. The Old Executive Office Building was completed in 1888. It has more than 550 offices in 600,000 square feet of space. It was originally designed to make use of daylighting, and it had an intricate system permitting natural ventilation. The ventilation system is no longer operating, but the skylights have been returned to their original function. Renovations of the Old Executive Office Building began in 1981, managed by the Office of Administration of the Executive Office of the President in cooperation with the General Services Administration (GSA). Townhouse offices on Jackson Place were added to the Greening of the White House project in 1998. During the 19th century, they were used as residences; they were converted to offices in the early 20th century. ### 2. Context of the Project The Greening of the White House project began during the Clinton Administration. And on May 3, 2001, President George W. Bush announced that the Chief of Staff would again review energy usage in the White House. "Since I've asked other agencies to review their policy, I'm going to ask the White House to do the same. We want to be good, efficient users of energy in the White House," the President said. The purpose of the project is to demonstrate to the nation numerous energy-efficient measures that can be adopted by millions of Americans in their homes and offices. The White House context has affected this greening project in several ways. First, the historic character of the buildings has to be preserved, so visible modifications to the exterior and the interior have to be limited. Second, security is always an important consideration. Third, some energy-efficient strategies, although cost-effective from a life-cycle perspective, might have appeared extravagant because of their initial costs, so they were not implemented. Fourth, a significant amount of energy that is associated with the building's operations cannot be controlled by White House staff; these include the extensive press operations on the lawn and in the press offices. Fifth, several agencies are involved in managing the White House complex, including the Office of the President, the GSA, and the National Park Service (NPS); this requires a considerable amount of coordination and cooperation. Finally, the White House is exempt from Federal procurement regulations, so procurements can move more quickly and include new technologies more easily than they can in many other facilities. #### 3. The Design and Decision Process The Greening of the White House initiative was announced by President Clinton in 1993 to make the complex "a model for efficiency and waste reduction." The initiative resulted in an action plan that contained strategies in five areas: energy efficiency; building ecology; air, water, and landscape; materials, waste, and resource management; and managerial and human factors. Three major activities were carried out in the year following the announcement. First, an energy audit was conducted by the Department of Energy (DOE), with support from Lawrence Berkeley National Laboratory, the National Renewable Energy Laboratory (NREL), and the Rocky Mountain Institute. This audit examined the major systems that affect energy use: building shell, lighting, plug loads, and heating, ventilation, and air-conditioning (HVAC); it also addressed water use and efficiency. The second major activity was an environmental audit. The team was led by the Environmental Protection Agency (EPA), with support from the District of Columbia and the Institute for Environmental Auditing. This audit examined compliance with applicable regulations as well as opportunities for pollution prevention. Finally, a feasibility study was sponsored by the American Institute of Architects (AIA). The AIA organized a design charrette (a highly focused, interactive brainstorming session for the design team) involving more than 90 experts in architecture, interior design, engineering, building operations, and environmental concerns. The charrette produced short-term and long-term recommendations for improving energy efficiency and environmental performance. The recommendations emphasized actions that were cost-effective and that used commercially available, "off-the-shelf" technologies. Reclaimed skylights in the Old Executive Office Building The initiative produced a *Phase 1 Action Plan* on March 11, 1994. DOE issued a follow-up Six-Year Report in November 1999. Responsibility for greening activities has been spread across several agencies. Within the Executive Residence, the White House Ushers Office has oversight responsibility. The GSA has responsibility for the East and West Wings of the White House and the Old Executive Office Building. The NPS maintains the grounds and the guard stations. #### 4. Highlights of Environmental Strategies and Accomplishments Several people involved in these activities have said that the greening process has been very beneficial, both in highlighting potential measures and strategies and also in stimulating action by providing a mandate and visibility for those activities. During the greening initiative process, recommendations were developed in several areas. Descriptions of the status of these recommendations and subsequent activities are presented in the table at the end of this report. Highlights of activities at the Executive Residence, the East and West Wings, and the Old Executive Office Building follow. All of the windows in the Old Executive Office Building were replaced. #### **Building Envelope** Improvements to the building envelope include a new roof for the Executive Residence and replacement of 98% of the windows in the Old Executive Office Building with double-paned, low-emissivity window units. #### Lighting Incandescent lamps were replaced by compact fluorescents in table lamps and corridors for an energy savings of 350,000 kilowatt-hours (kWh) per year and \$22,815 in energy costs. A few historic fixtures could not accommodate the compact fluorescent bulbs, so the incandescent bulbs were retained. Fluorescent fixtures were retrofitted with T-8 tubes and electronic ballasts for a savings of more than \$100,000 per year. In addition, the original skylights in the Old Executive Office Building were rehabilitated to provide light to stairwells and corridors. #### **Plug Loads** A superefficient "Golden Carrot" refrigerator was installed in the Executive Residence. Since 1995, 99% of the office Compact fluorescent table lamps and environmentally preferable materials and cleaning supplies are used in the White House. equipment purchased has been Energy Star®-rated (by the DOE/EPA program for efficient appliances and consumer electronics), and staff are required to turn off computers after work. Both high-voltage and low-voltage electrical equipment in the Executive Residence were upgraded from the transformers, switchgear, main switchboards, and distribution panelboards that had been installed during the 1948-1950 renovation. #### **HVAC** A new HVAC system was installed in the Residence; this system saves 400,000 kWh and \$32,000 per year and uses HFC-134 rather than CFC coolant. Other systems have been upgraded, including window air-conditioning units (with timers and with some new units having an energy-efficiency rating [EER] beyond 9.5), the chiller system, pipe insulation, steam radiators, and steam traps. The use of renewable energy resources was discouraged by the higher first cost of a system, which might have made it appear to be an extravagance. #### **HVAC Alternatives for South Side Barriers** The South Side entry and exit booths are currently designed with a split-system air-cooled heat pump, including a ceiling-mounted indoor fan coil unit and an outdoor, pad-mounted condensing unit. NREL has recommended a ground-source heat pump as an alternative system. The ground-source heat pump includes a ceiling-mounted, indoor water-to-air heat pump unit, somewhat larger than the existing fan coil unit design, but the exterior system does not have above-ground components. A small fractional horsepower pump above the ceiling circulates water between the indoor fan coil unit and an outdoor underground array of high-density polyethylene piping. The water continuously circulates in this closed-loop system, transferring heat from the indoor unit to the ground when in an air-conditioning mode and extracting heat from the ground when in a heating mode. The International Ground Source Heat Pump Association has published procedures and guidelines for the design and installation of ground-source heat pumps. This organization also facilitates training in designing and installing the systems. It also maintains an informative Web site at http://www.igshpa.okstate.edu/. #### **Materials** Purchasing agents use green buying standards to acquire building materials, cleaning supplies, inks for printing, and the like. #### **Indoor Environmental Quality: Air** A nonsmoking policy is in effect. From 1995 to 2000, 60% of the rooms in the Old Executive Office Building had been painted using paints with low levels of volatile organic compounds (VOCs); the remaining rooms are painted with oil-based paints because of historic considerations. Skylights in the Old Executive Office Building #### **Indoor Environmental Quality: Daylighting** Skylights that had been blocked out in the Old Executive Office Building were returned to their original condition, providing daylight to the interior of the building. #### Water Water-conserving fixtures and devices have been installed in restrooms, kitchens, and other areas. A chiller was modified to recirculate cooling water. #### Landscaping The use of fertilizer has been reduced by one-third, and pesticide use has been reduced by 80%. Native plants have been emphasized since 1995. Watering was switched to early morning hours, which saved 1,500 gallons in one year. Trimmings and yard waste are composted off site. ## **Solid Waste Management/Source Reduction and Recycling** Documents are copied on both sides of recycled paper containing 30% post-consumer waste. Most documents are shredded into fibers too small for recycling, so this material is composted with yard waste. #### **Hazardous Waste/Toxic Substances Management** Recycling center at the White House Several steps were taken to ensure the proper management, handling, and storage of hazardous materials. These steps included making agreements on procedures, consolidating hazardous waste storage, improving recordkeeping, and ensuring that transformers do not contain polychorinated biphenyls (PCBs). #### **Managerial and Human Factors** A team was established to create an environmental management program. Currently, several "champions" of the greening efforts continue to lead their organizations. The buildings on Jackson Place were not part of the original greening design charrette, but were added in 1998. Energy and indoor air quality audits were conducted to identify needed improvements. Greening activities include the following: - Replace all the windows with double-glazed windows - Install weatherstripping, at an estimated savings of \$13,000 per year - Finish conversion of T-12 to T-8 fixtures and electronic ballasts - Replace incandescent bulbs in table lamps with compact fluorescents - Install motion sensors in areas with sporadic activity and maintain constant light levels in rooms with dimmable lighting systems, at an estimated savings of \$3,000 per year - Install ceiling fans, at an estimated savings of \$2,300, based on lower thermostat settings - Correct problems with makeup air systems - Investigate HVAC upgrades such as high-pressure HVAC lines - Improve labeling of recycling containers - Work with EPA to establish a collection system to recycle nickel-cadmium batteries. #### **5.** References and Sources U.S. Department of Energy et al. *The Greening of the White House: Phase I Action Plan*, March 11, 1994. U.S. Department of Energy. *The Greening of the White House: Six-Year Report*, November 1999; available online at http://www.eren.doe.gov/femp/techassist/pdf/gotwh.pdf. Interviews were conducted with the following individuals: - Kerry K. Bonos, Safety and Occupational Health Specialist, White House Property Management Center, General Services Administration - Dennis Fremeyer, White House Ushers Office - Larry Handeland, Associate Director, Facilities Management Division, Office of Administration, Executive Office of the President - Michael Summerlin, Assistant Director for Design and Construction, National Park Service White House Liaison Office - Irv Williams, Superintendent, White House Grounds ### **Status of Greening Activities** | Building Envelope | | | | | |--|---|--|--|--| | Actions Implemented | Comments | | | | | Replace executive residence roof with lead-coated copper roof installed over rigid board thermal insulation | New roof is historically correct, more durable, and will improve the slope; insulation added | | | | | Replace 98% of Old Executive Office Building (OEOB) windows with double-pane units containing a low-e film | Annual savings of 470 MBtu, \$8,000; remaining 2% not replaced because of historic considerations | | | | | Actions Not Implemented | Comments | | | | | Replace or retrofit winter enclosure for north portico | Funding not available | | | | | Plan for solarium and greenhouse reglazing with high-performance glass | Work planned for Summer 2000 | | | | | Light | ting | | | | | Actions Implemented | Comments | | | | | Replace incandescent bulbs in table lamps and corridor lighting with compact fluorescent bulbs in residence and OEOB | Annual savings of 350,000 kWh (1.2 billion Btu), \$22,815; 5% of bulbs not replaced because of historic character of fixtures and security concerns | | | | | Replace exterior façade lighting with halogen fixtures | Annual savings of 36,000 kWh (123 million Btu), \$2,160; timers turn off spotlights at 11 p.m. | | | | | Retrofit fluorescent fixtures in service areas using T-8 bulbs, electronic ballasts, and controls in Residence | Annual savings of 111,000 kWh (379 million Btu), \$7,759 | | | | | Replace 23 300-W incandescent bulbs in paint shop with triple-phosphor fluorescent lamps | Annual savings of 14,400 kWh (49 million Btu),
\$1,000; not in 1994 action plan | | | | | Replace T-12 bulbs with T-8 tubes, electronic ballasts, and reflectors in East and West Wings, OEOB | Annual savings of 1,634,644 kWh (5,577 million Btu), \$98,078; 90% have been upgraded; remainder cannot be replaced for security reasons | | | | | Retrofit mercury vapor with metal halide lights in Indian Treaty Room in OEOB | No annual savings but 35% more light | | | | | Install motion sensors in rest rooms, copy rooms, and conference rooms in OEOB | Annual savings of 100,000 kWh (341 million Btu), \$6,054; not in 1994 action plan | | | | | Rehabilitate historic skylights in OEOB | Completed in 1995 | | | | | Convert to LED exit signs | Annual savings of 280 kWh and \$25 per sign | | | | | Install photovoltaic-powered lighting for
Pennsylvania Avenue park and visitors kiosks | Photovoltaics found to be uneconomical and aesthetically inappropriate for this application; instead, alternative heat pumps will be installed in four guard houses | | | | | Study lighter, more reflective paint | Begun in 1994 | | | | | Plug L | oads | | | | | Actions Implemented | <u>Comments</u> | | | | | Install super-efficient "golden carrot" refrigerator in Executive Residence | Annual savings of 2,316 kWh (8 million Btu),
\$175 | | | | | Install more efficient coolers in kitchen and flower shop in Residence | Not in 1994 action plan | | | | | Upgrade high- and low-voltage electrical equipment in Residence | Transformers, switchgear, main switchboards, and distribution panelboards, installed during 1948-1950 renovation, were obsolete and had reached load capacity | | | | | Initiate policy to purchase only Energy Star®-rated office equipment | Since 1995, 99% of office equipment purchased is
Energy Star; energy consumption reduced 50-60%;
staff required to turn computers off after work to
save energy and promote security | | | | | HVAC | | | | | |--|---|--|--|--| | Actions Implemented | Comments | | | | | Install new HVAC system in residence using HCF- | Annual savings of 400,000 kWh (1.4 billion Btu), | | | | | 134 (non-CFC) coolant | \$32,000 | | | | | Upgrade 208-V window unit air conditioners beyond | Annual savings of 70,550 kWh (241 million Btu), | | | | | 9.5 EER; install timers on all window units to turn | \$4,621; 85% of units have been replaced thus far | | | | | off from 10 p.m. to 5 a.m. in OEOB | a 1 11 4004 | | | | | Institute CFC management system | Completed in 1994 | | | | | Ensure refrigerant and CFC technicians have EPA-approved training | Completed | | | | | Ensure chiller recycling/ recovery/ reclamation machines meet regulations | Completed | | | | | Modify chiller system to recirculate cooling water | Completed in 1994 | | | | | Establish preventive maintenance program for kitchen freezer leaks | Established in 1994 | | | | | Install new insulation on all pipes | Work begun in 1998 | | | | | Upgrade steam radiators with thermostatic control valves | Action initiated | | | | | Replace steam traps to prevent steam loss | 90% complete | | | | | Actions Not Implemented | Comments | | | | | Rezone steam heating system for better control of steam distribution | | | | | | Use of renewable resources | A PV array was proposed for the roof of the residence but first costs were too high | | | | | Mater | | | | | | Actions Implemented | Comments | | | | | Use green buying standards | Carpenters look at engineered vs. solid wood and consider binders; look for products with less cleaning and maintenance requirements; inks that contain biodegradable vegetable ingredients are used for printing | | | | | Follow Executive Order 12873 | Used furniture is refurbished | | | | | Develop education and awareness program | Plan completed in 1994 | | | | | Indoor Air | r Quality | | | | | Actions Implemented | <u>Comments</u> | | | | | Continue no-smoking policy throughout | Ongoing | | | | | Improve paint shop operations and housekeeping | New paint shop completed in 1995; more efficient paint sprayer installed in 1999 | | | | | Use low-VOC paints Wat | Starting in 1995, 60% of rooms in OEOB have been painted with low-VOC paints; remaining rooms are painted with oil-based paints because of historic considerations | | | | | Actions Implemented | Comments | | | | | Install water conservation devices in rest rooms, | Devices installed in 1994 | | | | | kitchens, and other areas | | | | | | Consider installing submeters | Began in 1994 | | | | | | | | | | | Change chiller system to recirculate cooling water | Completed in 1994 | | | | | Change chiller system to recirculate cooling water Move hazardous waste storage area away from drains | Completed in 1994 Completed in 1993 | | | | | Landscaping | | | | | |---|--|--|--|--| | Actions Implemented | Comments | | | | | Reduce fertilizer use | Fertilizer consumption reduced by one-third by | | | | | | using mulching mowers and increasing use of compost | | | | | Continue to use and improve integrated pest management plans | Pesticide use reduced 80% | | | | | Increase use of native plants | Native plants used since 1995; strive for a "natural park" appearance | | | | | Replace seasonal flowerbeds with perennials and shrubs | Replaced in 1998; reduces maintenance requirements | | | | | Adjust or replace sprinkler heads and water in early morning | Sprinkler heads adjusted or replaced in 1994 and watering switched to early morning whenever possible; saved 15,000 gallons of water in one year; soil is aerated to increase penetration of water | | | | | Compost trimmings and yard waste | Grass trimmings left in place whenever possible; other yard waste composted off site and returned as soil amendments | | | | | Solid Waste Management/Sou | rce Reduction and Recycling | | | | | Actions Implemented | Comments | | | | | Set internal source-reduction policy to reduce paper
consumption, limit use of disposables, conserve
office supplies, eliminate unnecessary items | Begun in 1993; monthly accounting reports are copied on both sides; travel forms are being automated | | | | | Increase employee use of recycling programs by | Begun in 1994; most documents are shredded into | | | | | improving education | fibers too short for recycling so this material is composted with yard waste | | | | | Emphasize purchase of recycled and source-reduced supplies | Begun 1993; copier paper contains 30% post-
consumer and stationery contains 20% post-
consumer products | | | | | Investigate eliminating or recycling styrofoam in the cafeteria | Begun in 1993 | | | | | Collect nickel-cadmium batteries for recycling | Begun in 1994 | | | | | Place recycling bins in residence living area | Completed in 1994 | | | | | Increase composting of yard waste | See landscaping; yard waste composted off site and returned as soil amendment | | | | | Make some special events as "green" as possible | Plan completed in 1994 | | | | | Hazardous Waste/ Toxic S | Substances Management | | | | | Actions Implemented | <u>Comments</u> | | | | | Complete agreement between residence and OEOB to ensure that all hazardous waste brought to OEOB storage shed is managed soundly and in accordance with regulations | Agreement completed in 1994 | | | | | Consolidate all hazardous waste storage for solvents in OEOB storage cabinet; eliminate satellite storage | Completed in 1993 | | | | | Improve recordkeeping, centralize records, document spill control equipment | Completed in 1994 | | | | | Reduce indoor pesticide use | Begun in 1994 | | | | | Obtain licenses for pesticide applicators | Licenses obtained as soon as possible | | | | | Ensure that transformers do not contain PCBs or treat
as PCB-contaminated; if contaminated, clean up and
provide protective clothing; consolidate records | Completed in 1994 | | | | | Build new non-PCB transformer vault room | Completed in 1996 | | | | | Managerial and Human Factors | | | |--|---|--| | Actions Implemented | Comments | | | Establish a team of senior managers to create an environmental management program | Begun in 1993 | | | Evaluate and catalog O&M procedures, integrate new O&M policies into existing procedures | Completed in 1994 | | | Maintain water-saving devices to assure persistence of savings | Begun and ongoing | | | Carry out new executive orders that move federal procurement toward energy efficiency and environmental responsibility | Ongoing | | | Use available tools for green procurement (from | Ongoing; use lower emitting cleaning products and | | | GSA, DLA, etc.) | look for products with less packaging | | Prepared for the U.S. Department of Energy Federal Energy Management Program And the National Renewable Energy Laboratory Under NREL Subcontract No. AAR-0-29469-01 By ENSAR Group, Inc. In cooperation with Scientific Consulting Group, Inc. May 12, 2000